

Sifting Comparative Sequence: Lipid Metabolism Genes and Regulation

Outline

Computational Tools and Databases

- VISTA
- Cardiovascular Gene Resource
 - Examples
- Pipeline (Godzilla)
 - Human/Mouse Genome Comparison

Identification of a Novel Gene (ApoAV)

- Functional Characterization

Background

-Majority of human genomic sequence is available.

-63% Finished
-34% Draft

-Mouse/Rat genomic sequence is also available.

Challenge:

Raw Sequence----> Biological Function

Raw Sequence----> Biological Function outside of coding regions

In general, functionally important sequences are conserved.

Hypothesis: Conserved sequences are functionally important.

Categories of DNA

Coding ~5%

Non-coding ~95%

VISTA is an integrated system for **global sequence alignment** and **visualization**, designed for comparative genomic analysis.

<http://www-gsd.lbl.gov/vista>

AVID – The Alignment Engine Behind VISTA (Lior Pachter)

- Very fast global alignment of megabases of sequence.
- Provides details about ordered and oriented contigs, and accurate placement in the finished sequence.
- Full integration with repeat masking.

Visualization

```
tggtaacattcaaattatg-----ttctcaaagtgagcatgaca-actttttccatgg
||| | | ||| | | | ||| | | | | | | | | | | | | | | | |
tgatgacatctatggctgttccttttagaaactgcatgagagcctggctagtaggg
```


PROGRAMS FOR GENOMIC APPLICATIONS
 OVERVIEW TOOLS DATA RESEARCHERS OTHER PGA's EDUCATION
Comparative Genomic Analysis of Cardiovascular Gene Regulation
berkeley PGA

This project is one of eleven Programs for Genomic Applications (PGAs) funded by the National Heart, Lung, and Blood Institute (NHLBI).

<http://pga.lbl.gov>

Goal:

Perform comparative sequence analysis for ~250 genes of cardiovascular disease relevance.

- Examples

Functionally characterize a subset of conserved elements.

- Strategy

Three Species Sequence Comparison (Humans, Mice and Rabbits)

Aiding in the refinement of potential regulatory sequences

Apolipoprotein AI

Three Species Sequence Comparison (Humans, Mice and Rabbits)

Aiding in the refinement of potential regulatory sequences

Apolipoprotein AI

Characterizing Conserved Sequence Function

Low-Density Lipoprotein Receptor (LDLR)

mVISTA: main VISTA
-standard comparative sequence plots

rVISTA: regulatory VISTA
-conserved transcription factor binding sites

Jan 2002: 710 users
320 copies have been distributed

Northern Blot Analysis of Conserved Sequence

Predicted protein has homology to ApoAIV

predicted protein	---	MIAVLTWAJALIS---	AFSAMQARKGFWDYFSGTSG-DKGRVEQI
human apoAIV	MFLKAVVLTLATPVA	AGARAEVSAICVATVWWDYFSGTSNNAAKEAVPH	
	QKQAREP-ATLKDSIEQDLNNNMKFLEKIRELSGSEAFRIPDPPVGMFR	KSEPTQQLNALFDKIGEVNTYAGDLQKKLVEFATELHERIAKSERKRE	
	QIQEELEEVKARILQPYMAEAHELQGWNLPGFLCQKPYTMIDMBOVALRV	EIGKELEELRARIILPHANFVSQKICDNIRPCCQTEPPVADCIHQVNTOA	
	QEIQEQLRVVGEDTKAQILGGVDEAWAIIQG-----TQSRAVHHTGRFKEL	EQIIRRQIDMIAQRMERVPRENADSLQASLRPHADEIKAKIDQNVEEIKGR	
	FIPYAESLVSGIGRFVCEHLRSVAPHAAPASPARISPCQVLSRKITLKK	LTPYABEFKVQDQIVEEILRSLAYAODIQLQKINQEGIIFQMKKNAE	
	ELHARIQONLDQIREELSRAGFT-----CTEECAGPPDPQMISEENFORU	ELHARISSASABPLRQIAPLAEDVRGNLKGNTECLOQKSLABIGGHIDDOV	
	QAFPQDTYLQIAAFTIAADCETEEQCCIAFPPPGHSFAPEFQQTDGK	EEPRRRVVEPYGENENKAIVQMEORQKLGEHAGDVCHLSFLEKDLRDK	
	VLSKLOQARIIDLWEDITHS1H-QGHSHLGDP-----	VNSFFSTFKKESOKTSLPYLEQQQEQQQEQQQEQQVQMLAPLES	

Identity: 26%
Similarity: 45%

Predicted protein has homology to ApoAIV

ApoAV associates with HDL and VLDL

Generation of human ApoAV transgenic mice

-35kb 0kb 25kb
26 kb fragment

Liver expression of human ApoAV transgene

transgenic control

ApoAV transgenics have decreased plasma triglycerides

Generation of ApoAV knockout mice

ApoAV Transgenic and Knockout Plasma Levels

Mechanisms for Altered Plasma Triglycerides

Summary I: ApoAV

- A new apolipoprotein belonging to the ApoAI/CIII/AIV gene cluster.
- Expressed in the liver & associates with HDL/VLDL.
- An important modulator of triglycerides (TG) in mice.

Is ApoAV involved in human biology/disease?

Association study I: ApoAV polymorphisms and plasma parameters

Berkeley Population

500 normal individuals phenotyped for plasma:
-Triglycerides
-IDL, LDL, HDL, VLDL Mass
-HDL, LDL Cholesterol
-ApoAI, ApoB

Association study I: ApoAV polymorphisms and plasma parameters

Association study I: ApoAV polymorphisms and plasma parameters

Association study I: ApoAV polymorphisms and plasma parameters

Genotyped 500 normal individuals phenotyped for plasma:

- Triglycerides*
- IDL, LDL, HDL, VLDL Mass
- HDL, LDL Cholesterol
- ApoAI, ApoB

What is the amount
of this difference
in triglyceride levels?

Association between ApoAV and Triglyceride Levels

Summary II

- Two independent minor haplotypes in human ApoAV are associated with increased plasma triglycerides.
 - The minor haplotype frequencies are ~10% in Caucasians.
 - Individuals with one copy of either of these minor haplotypes have ~30% more plasma triglycerides.
 - Compound heterozygotes have ~90% more triglycerides.

Association Studies

Is this finding reproducible????

Association study II: ApoAV polymorphisms and plasma parameters

Association study II: ApoAV polymorphisms and plasma parameters

ApoA5 and Triglyceride Levels

An example of common human variation contributing to a quantitative phenotype

Ethnicity:

Caucasian

African American

Hispanic

Carriers of Minor Haplotype 2 and/or 3:

24%

36%

51%

Acknowledgements

LBL

Edward Rubin
Nadine Baroukh
Elaine Gong
Jennifer Akiyama
Kathryn Houston
Keith Lewis
Willow Dean
Jan-Fang Cheng
Inna Dubchak
Lior Pachter
Jody Schwartz
Veena Afzal
Xinli Yang
Ronald Krauss
Patricia Blanche
Laura Holl
Joseph Orr

UT-SW

Jonathan Cohen
Helen Hobbs
Jaroslav Hubacek
Rayne Institute
Philippa Talmud
Steve Humphries

MCW

Michael Olivier

NIH/NHLBI

<http://pga.lbl.gov>

Pasteur Institute-Lille

Jamila Fruchart
Jean-Charles Fruchart

<http://www-gsd.lbl.gov/>